Honorable Carl Levin Chairman Committee on Armed Services United States Senate Washington, DC 20510 Honorable James Inhofe Ranking Member Committee on Armed Services United States Senate Washington, DC 20510

Dear Senator Levin and Senator Inhofe:

We write to urge you to include Senator McCaskill's bill, the TRICARE Moms Improvement Act of 2014 (S. 1994), in the FY 2015 National Defense Authorization Act (NDAA). This legislation would require the TRICARE program to cover breastfeeding support, supplies and counseling for breastfeeding mothers in military families, including women in the uniformed services and women who are military dependents. This legislation would ensure that military families have breastfeeding coverage that is similar to the coverage provided in most private health plans. Most importantly, this improvement would support these women's efforts to successfully breastfeed and enable women and their infants to benefit from the positive health outcomes related to breastfeeding.

According to the Agency for Healthcare Research and Quality (AHRQ), breastfeeding reduces children's risk for a variety of common childhood illnesses and less frequent but serious conditions, including sudden infant death syndrome, ear infections, upper and lower respiratory disease, asthma, childhood leukemia, childhood obesity and Type 2 diabetes. It also reduces maternal risk for breast and ovarian cancer. Based on this and other research, the American College of Obstetricians and Gynecologists and the American Academy of Pediatrics support exclusive breastfeeding for approximately six months, with continuation of breastfeeding, if possible, even longer.

Most pregnant women in the United States intend to breastfeed their infants and initiate breastfeeding at birth, but the majority of these women stop breastfeeding while their child is still an infant. For example, the National Immunization Survey of 2009 found that 76 percent of new mothers began breastfeeding, with 47 percent continuing to breastfeed at 6 months, and only 26 percent breastfeeding at 12 months. Results from a 2004 study of military women were comparable, with 51 percent of mothers breastfeeding at 6 months, and 25 percent at 12 months.

The Institute of Medicine has identified gaps in skilled support and instruction in breastfeeding and limited breastfeeding supports for women returning to work, including access to breast pumps, as critical factors influencing whether a new mother initiates breastfeeding and the duration of breastfeeding. This legislation would make such skilled support and instruction, and access to breast pumps, available to mothers in military families.

We appreciate your attention to this important issue and urge inclusion of S. 1994 as part of the NDAA.

Sincerely,

American Congress of Obstetricians and Gynecologists

National Women's Law Center

American Academy of Family Physicians

American Academy of Nursing

American Academy of Pediatrics

American Association of Birth Centers

American Association of University Women

American Civil Liberties Union

American College of Nurse-Midwives

American Federation of State, County and Municipal Employees

American Nurses Association

American Public Health Association

Association of Maternal & Child Health Programs

Association of Women's Health, Obstetric and Neonatal Nurses

Breast Cancer Action Network

Business and Professional Women's Foundation

California WIC Association

Centering Healthcare Institute

Children's Hospital Association

Clearing House on Women's Issues

Community Action Partnership

Doctors for America

First Focus

Greater Hudson Valley Family Health Center

Hadassah, the Women's Zionist Organization of America

Institute for Human and Science Values

Maine Women's Health Campaign

March of Dimes

Maryland Women's Coalition for Health Care Reform

MomsRising

Montana Women Vote

National Association of County and City Health Officials

National Association of Pediatric Nurse Practitioners

National Center for Lesbian Rights

National Council of Jewish Women

National Health Law Program

National Latina Institute for Reproductive Health

National Partnership for Women and Families

National WIC Association
North Carolina Justice Center
National Women's Health Network
Ovarian Cancer National Alliance
Physicians for Reproductive Health
Reproductive Health Technologies Project
Service Women's Action Network
Society for Maternal-Fetal Medicine
Strategies for a Strong Economy
Take Action Minnesota
West Virginia Free
Wisconsin Alliance for Women's Health
Wisconsin Association for Perinatal Health
Women's Law Project

cc: Honorable Jack Reed
Honorable Bill Nelson
Honorable Claire McCaskill
Honorable Mark Udall
Honorable Kay R. Hagan
Honorable Joe Manchin III
Honorable Jeanne Shaheen
Honorable Kirsten E. Gillibrand
Honorable Richard Blumenthal
Honorable Joe Donnelly
Honorable Mazie K. Hirono
Honorable Tim Kaine
Honorable Angus King

Honorable John McCain Honorable Jeff Sessions Honorable Saxby Chambliss Honorable Roger F. Wicker Honorable Kelly Ayotte Honorable Deb Fischer Honorable Lindsey Graham Honorable David Vitter Honorable Roy Blunt Honorable Mike Lee Honorable Ted Cruz